

Curriculum vitae Europass

Personal information

First name(s) / Surname(s) **Eși Marius - Costel**
Address(es) Suceava, Suceava county, Romania
Telephone(s) 40 756 437 382 +40 746 464 358
Fax(es) -
E-mail mariusesi@yahoo.com; esi_marius@yahoo.com

Nationality Romanian

Date of birth 02.06.1975

Gender Male

Desired employment / Occupational field

Work experience

Dates 2010-present

Occupation or position held PhD Lecturer (since February 2010 until now), "Ștefan cel Mare" University of Suceava, Romania
PhD Asistant (since October 2009 until February 2010)

Main activities and responsibilities Currently:
(1) I am teaching courses in the subjects:
-*The Specialty Didactics, The Didactics of the Field and Specialty Didactics* in the Training Teachers Department
-Consumer Behaviour; Management (Faculty of economics)
(2) I am coordinating the specialty psychopedagogical practice of students in the Training Teachers Department (for social studies);
(3) I am teaching courses in the subjects: *Management, Consumer behaviour*
(4) I am teaching social studies (*Communication, Logics and Argumentation*) at "Virgil Madgearu" Technical College, Suceava;

Name and address of employer Training Teachers Department ("Ștefan cel Mare" University, Suceava, str. Universității, nr. 13, zip code 720229)

Type of business or sector Education: the social studies (*The Specialty Didactics, The Didactics of the Field and Specialty Didactics and Pedagogical Practice Coordination*)

Dates 2003-2010

Occupation or position held Teacher

Main activities and responsibilities Didactic activity

Name and address of employer "Mihai Eminescu" National College, Suceava

Type of business or sector Education: social studies (Economics, Education entrepreneurship, Applied economic, Business and ethics, Logics, Philosophie, Psychology Mass-media competences)

Dates Since 1998-2003
Occupation or position held Teacher
Main activities and responsibilities Didactic activity
Name and address of employer "Petru Muşat" Technical College
Type of business or sector Education: social studies (Economics, Education entrepreneurship, Applied economic, Business and ethics, Logics, Philosophie, Psychology, Mass-media competences)

Dates 1998 –1999 (at the same time with the didactic activity at "Petru Muşat" Technical College)
Occupation or position held Teacher
Main activities and responsibilities Didactic activity
Name and address of employer "PRO-Humanitas" University Suceava
Type of business or sector Education: social studies (Economics, Education entrepreneurship, Applied economics)

(a) Academic teaching activities

- **Specialty didactic** (course, seminar II, FSEAP, Communication and public relation, Philosophie; Social assistance, Law): 2009-2010; 2010-2011; 2011-2012; 2012-2013; 2013-2014; 2014-2015; 2015-2016; 2016-2017; 2017-2018; 2018-2019.
- **Domain didactic and developments in specialty didactic** (BA, Philosophie, Psychology, Economics, History - Geography): 2009-2010; 2010-2011; 2011-2012; 2012-2013; 2013-2014; 2014-2015; 2015-2016; 2016-2017; 2017-2018; 2018-2019
- **School management** (course, seminar, Postuniversitar I, Postuniversitar II, Tehnical): 2013-2014; 2015-2016; 2017-2018; 2018-2019
- **Classroom management** (curs, seminar, III, Tehnical): 2013-2014; 2017-2018; 2018-2019
- **Philosophy of mind** (course, seminar, I, Philosophie, Political Sciences): 2009-2010; 2010-2011;
- **Logics and argumentation** (course, seminar, I, Philosophie, Political Sciences) – 2009-2010; 2010-2011.
- **Management** (seminar, I, EGCE, FSEAP):- 2016-2017
- **Consumer behaviour** ("Stefan cel Mare" University of Suceava, Economic Sciences and Public Administration Faculty): 2016-2017; 2017-2018.
- **Logics and argumentation** ("Stefan cel Mare" University of Suceava, Economic Sciences and Public Administration Faculty): 2016-2017; 2017-2018.

(b) Undergraduate teaching activities

Pilosophy, History of philosophy, Logics and argumentation, Psychology, Economics, Applied economics, Entrepreneurial education, Business ethics, Sociology, Mass-media competences – 1998-1999; 1999-2000; 2000-2001; 2001-2002; 2002-2003; 2003-2004; 2004-2005; 2005-2006; 2006-2007; 2007-2008; 2008-2009; **Economic studies** - 2015-2016 (**Competitive environment, Business finance, Business negotiations, Financial situation and calculation of costs, Finances and fiscality, Quality management, The computer usage in accounting, Economics statistics and analysis**)

Education and training

Dates 2011-2016
Title of qualification awarded **PhD in Business administration**
Name and type of organisation providing education and training "Ştefan cel Mare" University of Suceava – Faculty of Economic Sciences and Public Administration

Dates 2011-2013
Title of qualification awarded **Master diploma Management and Business Administration Degree**
Principal subjects/occupational skills covered Compared Management/ Diagnosis and strategy of business organization / Entrepreneurship Business law / International Business / Reporting and financial analysis
Name and type of organisation providing education and training "Ştefan cel Mare" University, Suceava – Faculty of Economic Sciences and Public Administration

Dates 2008-2011

Title of qualification awarded	Business administration degree
Principal subjects/occupational skills covered	Finance / Monetary and Financial Economics / Financial Control Management / Human Resource Management Investment Strategies in Business / Business Law International Business Transactions / Managerial Accounting
Name and type of organisation providing education and training	"Ștefan cel Mare" University, Suceava – Faculty of Economic Sciences and Public Administration
Dates	2008-2010
Title of qualification awarded	Master diploma in Criminal Law
Principal subjects/occupational skills covered	Judiciary Psychology/ Criminology Criminal Law Institutions/ European Criminal Law Institutions Criminal Procedural Law Institutions/ International Criminal Law Institutions
Name and type of organisation providing education and training	"Spiru Haret" University, Bucharest – Law and Public Administration Faculty
Level in national or international classification	ISCED 6
Dates	2005-2008
Title of qualification awarded	Law Degree
Principal subjects/occupational skills covered	Civil law/ Civil procedural law Criminal law/ Criminal procedural law Commercial law/ Business law Constitutional law/ International law
Name and type of organisation providing education and training	"Spiru Haret" University, Bucharest – Law and Public Administration Faculty
Level in national or international classification	ISCED 5
Dates	2000-2006
Title of qualification awarded	Phd - Doctor in ontology and science philosophy
Principal subjects/occupational skills covered	Ontology Science philosophy/ Epistemology Language philosophy
Name and type of organisation providing education and training	"Al.I. Cuza" University, Iași, Faculty of Philosophy
Level in national or international classification	ISCED 6
Dates	1998-1999
Title of qualification awarded	Through studies in <i>Theories of communication and analytical philosophy</i>
Principal subjects/occupational skills covered	Communication theories/ analytical philosophy Linguistics/ Discursive Techniques Narratology
Name and type of organisation providing education and training	"Al.I. Cuza" University Iași, Faculty of Philosophy
Level in national or international classification	ISCED 6
Dates	1994 - 1998
Title of qualification awarded	Philosophy Degree

Principal subjects/occupational skills covered
 Philosophy/ Epistemology
 Psychology/ General didactics
 Political Science/ Sociology

Name and type of organisation providing education and training
 "Al.I. Cuza" University Iași, Faculty of Philosophy, Specialty Philosophy

Level in national or international classification
 ISCED 5

Personal skills and competences

Mother tongue(s) Romanian

Other language(s)

Self-assessment

European level (*)

English

French

Understanding

Speaking

Writing

Listening

Reading

Spoken interaction

Spoken production

C1	Advanced user	C2	Advanced user	C1	Advanced user	C1	Advanced user	C1	Advanced user
C1	Advanced user	C1	Advanced user	C1	Independent user	B2	Independent user	C2	Independent user

(*) [Common European Framework of Reference for Languages](#)

Social skills and competences

- (1) Very good communication skill- oral and written
- (2) Team working skill
- (3) Ability to adapt to new situations, multicultural and intercultural environments

Organisational skills and competences

- (1) Leadership, capacity to motivate people
- (2) Capacity to plan activities, analyze and innovate
- (3) Capacity to communicate persuasively and to convince, coming from the trainer experience
- (4) Capacity to relate and negotiate very well

Technical skills and competences

I have technical skills and competences connected with the hardware and information technology (computers)

Computer skills and competences

- PC operational skills (Windows 7, Windows 2000/XP, Office 2000 XP-Power Point, Word, Excel, Outlook Express, Internet Explorer);
 -Initiation IT and AeL course (April 2008);
 -"Initiation in using a computer course. Using the information and communication technology in education" (15.02. 2002-15.03.2002).

- Other skills and competences
- (1) **Career and personal development management** – Graduation Certificate (1.05.2018-10.06.2018)
 - (2) **Management and communication** – Graduation Certificate, Timișoara (08.12-2017-27.01.2018)
 - (3) **Methodist** - Graduation Certificate (06.06.2016-24.06.2016)
 - (4) **Human Resources Manager** – Graduation Certificate (13.04.2013-09.06.2013)
 - (5) **Economics didactics** - Graduation Certificate (12.05.2012 - 17.06.2012)
 - (6) **Educational Management** - Certificate of Continuous Formation (06.02.2012 - 10.03.2012);
 - (7) **Forming of specialists for evaluation INSAM (Digital tools of optimization of evaluation quality in undergraduate school)** – Graduation Certificate (01.05.2011-30.09.2011);
 - (8) **Train The Trainer** – The Programme modules: The Learning and Training Context, Training Needs Analysis; Delivering The Training, organized of Crownord Group UK, aprilie 2010;
 - (9) **Evaluator** – Continuous Teacher Training Certificate" obtained after graduating The National Development Programme for Evaluation Skills of Teachers In School Education (*DeC&E*), accredited by C.N.F.P. (april 2009 - june 2009);
 - (10) **Economic Education Trainer**- Continuous Teacher Training Certificate" Efficient Economic and Entrepreneurial Education, C.N.F.P. credited (November 2008-March 2009);
 - (11) **Mentor** – Graduation certificate received after participating in the courses organized by the "Formare Studia" Association (20.03.2009-15.04.2009), Code COR 235902;
 - (12) **Professional competences evaluator**- graduation certificate received after participating in the courses organized by M.G.T. Educational(17.09.2008 – 14.11.2008), Code COR 241219;
 - (13) **Project manager**- graduation certificate after participating in the courses organized by S.C. CONSULTING GROUP SRL (29.10.2008 – 02.12.2008), Code Cor 241919;
 - (14) **Trainer** - graduation certificate after participating in the courses organized by SCHULTZ CONSULTING (21.01.2006-26.01.2006), Code COR 241205.

Distinction

- (2015) - **ACCES Prize** (Association of Cultural and Educational Cooperation) for ***Demarcation and identity in a transdisciplinary approach of the levels of reality*** book Bucharest: Didactic and Pedagogic Publishing House, 2015 (<http://accesuceava.ro/premii/>)
- (2013) - **Publication Prize in Social sciences didactic - Guide of good practices**, selected and awarded within ***Quality, innovation, communication in system of continuing education of a trainers from higher education*** project (decembre 2013), Bucharest: MATRIX ROM Publishing House, 2013, ISBN 978-606-25-0034-4.
- (2011): **Originality Prize** for the paper *The Education of The Future in The Context of The New Communicational Paradigm*, from Mediterranean Conference for Academic Disciplines at the University of Malta's Gozo Center, Xewkija, Malta, 6-10 martie 2011.

Driving licence Category B

- Participation in courses, seminars, formation seminars (from 2002)**
- (1) Participation to Debate *The Profession in high education. Implicații asupra design-ului curriculumului universitar* within Academic International Partnership for qualitative education, Suceava, 17.12.2015;
 - (2) Participation at The Training Program for Didactics of Specialty of Social and Human Subjects (Modules covered: elaboration of the training program in the specialty didactics domain, modern methods of specialty didactics training, coaching methods and techniques used during the teaching practice), Predeal, September 2012;
 - (3) Participation at Program of Improvement in Didactic Economy, within the Teacher Training Project in the high school education who teach economic disciplines ", Suceava, 12 May 2012 to 17 June 2012;
 - (4) Participation at *Management educațional* Course – Certificate of Continuing Education (06.02.2012 – 10.03 2012);
 - (5) Participation in Methodological County Conference in the programme „*Leaders Class for Bucovina-Summer school for young students with special performances*, Rădauți, 28 November 2009;
 - (6) Participation in the Professional Qualification at International Level „*Environmental Education–The Ecological Footprint*” (*Landesarbeitsgruppe Umweltbildung – Bausteine zum ökologischen Fußabdruck*), organized by the Academy for the qualification of the teaching staff (*Akademie Für Lehrerfortbildung und Personalführung*), Vocational Qualifications Centre on Education and Sustainable Development, Feldafing (Germany), 15 November 2010 -17 November 2010;
 - (7) Participation at the courses held within „*Education Excellence Day*”, Suceava, 27-28 February 2010;
 - (8) Participation at The District Conference of Methods, Bucovina Leadership Program Class – Summer school for youth with special performances Radauti, November 28, 2009;
 - (9) Participation in the National Conference " Educational strategies centered on learning", organized by the Teacher Training Department, „Ștefan cel Mare” University, Suceava, 15 October 2009;
 - (10) Participation in the training „*Training the local trainers suppliers*”, which took place in the project Regional Cooperation for Entrepreneurial Excellence, Suceava, June, 2009;
 - (11) Participation in Methodological County Conference "Applications and results in the didactics of social studies", Câmpulung Moldovenesc, 29 April 2009;
 - (12) Participation in the Mentor specialization course (Teacher Mentor- Guidance, support and assistance for junior teachers and practice students), Suceava, March 2009;
 - (13) Participation in the training seminar with the theme: " *Dissemination of information on the protection of patents and utility model*" organized by the Patent and Trademarks State Office and Chamber of Commerce, Industry and Agriculture, Suceava, 28 November, 2008;
 - (14) Participation in the training course " *School- quality supplier*", organized by „George Tofan” Teacher Training Centre, Suceava, November, 2008;
 - (15) Participation in the specialization course" *Project Manager*", October 2008-December 2008, Suceava, 2008(the awarded diploma is recognized by the Ministry of Labor, Social Solidarity and Family and the Ministry of Research and Education)
 - (16) Participation in the courses of the programme *Economic and entrepreneurial education*, supplied by the Romanian Economic Education Centre(CREE), in partnership with „George Tofan” Teacher Training Centre, Suceava, October-November, 2008;
 - (17) Participation in the initiation/ specialization programme of *PROFESSIONAL COMPETENCE ASSESSOR*(the professional competences acquired: planning and organising the evaluation: recording and reporting the evaluation results; the evaluation process; creating the evaluation instruments; analyzing the information and taking the decision on competence; internal checking of the evaluation processes; external checking of the evaluation processes), code COR 241219 organized by , M.G.T. EDUCATIONAL SRL, Suceava during 17.09. 2008-14.11.2008 ;
 - (18) Participation at Training Course of *Project Manager*, October 2008 to December 2008, Suceava, 2008 (diploma is released and recognized by The Ministry of Labour, Social Solidarity and Family and by The Ministry of Education and Research);
 - (19) Participation at the Professional Competence Assessor initiation/specialization program (professional competences aquired: planning and organizing the assessment, recording and reporting of evaluation results, carrying out the assessment, development of evaluation tools, analyzing information and decision making concerning jurisdiction, internal verification of the evaluation processes, external verification of the processes), code COR 241219, organized by M.G.T. EDUCATIONAL SRL , Suceava, 17.09. 2008-14.11.2008;

-
- (20) Participation in the training seminar with the theme "The Business Environment and The Authority of Competition- Integration and Development partners", organized by the Council of Competition (Suceava and Botoşani Inspectorate) and Chamber of Commerce, Industry and Agriculture, Suceava, 25 July, 2008;
- (21) Participation in the initiation/ training/specialization of trainer programme, code COR 241205, organised by SCHULTZ CONSULTING which took place in Bucharest 21st- 26th January 2008
- (22) Participation in the « Counseling and orientation » continuous training at the Teacher Training Resource Centre "George Tofan", Suceava, January 2008 ;
- (23) Participation in the pedagogical semestrial meeting of Social Studies teachers which took place on 22nd November at „Ştefan cel Mare” National College, Suceava , 22nd November 2007;
- (24) Participation in the County Conference of Civic Education which had as main theme « Mass media education in school » organised in partnership with the School Inspectorate of Suceava County, the Teacher Training Resource Centre "George Tofan", Press Monitoring Agency and ""Alexandru cel Bun” Vocational School, Gura-Humorului, 20th October 2007 ;
- (25) Participation in the training courses organised by Educația 2000+ Consulting with the theme « the Management of projects- Writing the financing proposals » Suceava, 2nd-4th March 2007 ;
- (26) Participation in the courses organized by the British Council Bucharest and University of Cambridge
- (27) Participation in the National Conference "Competence in mass media" organised by the Monitoring Newspapers Agency "Academia Caşavencu" at Bacău, April 29th 2006;
- (28) Participation in the training course „Advertising strategies and Public Relations" (training that was part of non-formal education program *Trainings for young people*), organized at Sinaia, August 10th -15th 2005;
- (29) Participation, as a result of a Socrates scholarship (Comenius 2.2 C), in the Practical Thinking Training „Edward de Bono's Serious Creativity and Lateral Thinking", Kaparra (Malta), July 18th -22nd 2005;
- (30) Participation in the training course "Techniques and Active Methods of Learning" organised by Teacher Training Resource Centre at „Mihai Eminescu" National College , Suceava, March 10th -18th 2005;
- (31) Participation in the seminar of methodology for teachers: Civic Education – curriculum and the preparation of teachers" which took place at „Mihai Eminescu" National College , Suceava, taking into consideration the regional training program of *Social Studies*, Suceava, January 15th – 16th 2005 and 26th – 27th February 2005;
- (32) Participation in the programme "From initial training to continuous training" during *Adult Education Week*, Suceava, November 25th 2004;
- (33) Participation in the online course "Communication", organised by the Online Academy and the National Foundation for Community Development Bucharest, August 23rd - September 5th 2004;
- (34) Participation in "PHARE TVET RO 0108.01 Program" (the discussed issues: Standards of professional preparation, Curriculum, Student - centered teaching, Barriers in teaching, Preparing for working with skills, The education of types, Informing and counseling on your career-school links and partnership, Interior and Exterior Assessment, The Art of Communication, AEL Initiation), organised by the Youth and Research Ministry of Education, , Suceava, July 5th – 9th 2004;
- (35) Participation in the course: "Integrated system of Media", (MEDIASIS), project organised by "Academia Caşavencu" Monitoring Newspapers Agency together with the Youth and Research Ministry of Education, Iaşi, May 21st – 23rd 2004;
- (36) Participation in the course "The Transdisciplinary Approach of the Teaching Contents", organised by the Teacher Training Resource Centre, Suceava, May 7th – 8th 2004;
- (37) An English language course, upper intermediate, Suceava, April – June, 2003;
- (38) Period of Specialization "To advise and to orient in schools: the course of action", organised by The Centre of Psycho-Pedagogic Assistance, Suceava, March – April, 2002;
- (39) Period of Specialization "Initiating and working on the PC. Using information and communication in education", Suceava, February 15th - March 15th 2002;
- (40) Period of Specialization "The news in educational curriculum", (for social sciences), Suceava, August 28th – 29th 2002;

-
- Participation in scientific activities (conferences, symposium, congresses, sessions, summer schools, colloquium)**
- (1) Participation at the International Scientific Conference on Sustainable Development Goals-2017 "Transforming our World: The Role of Science to foster the integration and the implementation of the Sustainable Development Goals (SDGs) held between 24th-25th November 2017, Baku, Azerbaijan with the paper **The education for sustainability in the context of global business management**
 - (2) Participation at the XIVth edition of the International Scientific Conference ECOTREND 2017 "Economy and social development in the open society" held between October 20th-21th, Târgu Jiu, Romania, with the paper **The pragmatic nature of the relationship between identity, culture and business mission: an approach in the strategic management perspective.**
 - (3) Participation in the 5th edition of STRATEGICA International Conference, organized by the Faculty of Management from the National University of Political Studies and Public Administration, in Bucharest, Romania, during September 28-29, 2017, with the paper **The decision-making process between simplicity and complexity. an epistemological approach to business administration**
 - (4) Participation to International Scientific Conference Logos, Universality, Mentality, Education, Novelty with theme *Current Paradigms in Social Sciences*, Lumen 2013, with the paper **Performance and Excellence in Defining, Asserting and Concretizing The Mission of Business Organization**, 10-13 April, Iași, 2013;
 - (5) Participation to International Scientific Conference Logos, Universality, Mentality, Education, Novelty with theme *Current Paradigms in Social Sciences*, Lumen 2013, with the paper **The role And The Importance Of Didactic Discourse In the Educational Reality**, 10-13 April, Iași, 2013;
 - (6) Participation to International Scientific Conference Logos, Universality, Mentality, Education, Novelty with theme *Current Paradigms in Social Sciences*, Lumen 2013, with the paper **The Potential Dimension value in Business Management**, co-authors Raluca Zoltan și Romulus Vancea, 10-13 April, Iași, 2013;
 - (7) Participation to themed conference The role of non-formal education in the development of the personality, Suceava, 25 January, 2013;
 - (8) Participation to the Didactics Annual Conference: *Problematization in General Didactic and Special Didactics*, organized by Ministry of Education, Youth and Sports and Babeș-Bolyai University of Cluj-Napoca, with the paper **Didactics of Humanities Disciplines in The Educational Good Practices Dimension**, Predeal, 19 to 21 September, 2012;
 - (9) Participation to The Summer Academy with the theme *New perspectives in the didactic. From the student-centering to the approach through skills*, organized by 1 Decembrie 1918 University of Alba Iulia, 1 to 9 August 2012;
 - (10) Participation to International Conference: Traditions, Values and Perspectives in Science Education, organized by the Faculty of Psychology and Educational Sciences ("Babes-Bolyai" University, Cluj Napoca), with the paper **The idea of a didactic of the educational management**, Cluj-Napoca, May 27, 2011;
 - (11) Participation to The 7th International Scientific Conference else – elearning and Software for Education, with the paper **The education of future and the integrating dimension of the new learning technologies**, București, 28-29 April 2011;
 - (12) Participation to The Creative Dimensions of the Romanian Education National Symposium with the paper **Of courage and fear of thinking about a philosophy of the romanian culture fallen into oblivion**, Suceava, May 4, 2011;
 - (13) Participation to 2011 International Conference on Social Science and Humanity (ICSSH 2011), with the paper **Axiological Criteria And Conceptual-Theoretical Connections In The Scientific Paradigm, On A Constructivist Educational Model In The Philosophy of Science**, Singapore, March 26-28, 2011;
 - (14) Participation to National Conference *Current Highlights On The Interdisciplinary Reception Of Mathematics* with the paper **Mathematics Epistemology And The Scientific Education**, March 19, Suceava, 2011;
-

-
- (15) Participation to *Red-Conference Proceedings*, organized by Centro Stefano Franscini Ascona (Switzerland), Università della Svizzera italiana, École polytechnique fédérale de Lausanne, University of Sf. Gallen, with the paper ***The rethinking of education and the new cultural paradigm of the knowledge society***, Monte Verita (Switzerland), March 8-10, 2011;
- (16) Participation to the International Conference for Academic Disciplines, organized by the University of Malta, with the paper ***The education of the future in the context of the new communicational paradigm***, Gozo (Malta), 6 March, 2011;
- (17) Participation to the International Conference Lumen (Logos Universality Mentality Education Novelty), with the papers ***Epistemological investigation on Linguistic Identity Axiological Dimensions in The Educational Process***, Iași, February 18, 2011;
- (18) Participation to the International Conference on Change and Innovation in Education topic, organized by The Department of Teaching Staff Training („Ștefan cel Mare” University of Suceava), with the paper ***On the Conceptual Nature of The Didactic Discursiveness***, November 19-20, 2010;
- (19) Participation to the National Conference „Education under the impact of new media. Perspectives and risks”, organized by the Department of Teacher Training and Social and Humanistic Sciences (Polytechnic University of Bucharest), with the paper ***The mass media education and new social culturalism***, October 20, 2010;
- (20) Participation in the international conference “Education Facing Contemporary World Issues” (EDU-WORLD 2010, organised by the University from Pitești, the University from Bucharest with the paper ***Social Education and the new society of knowledge***, 8th-9th October 2010;
- (21) Participation in the international Conference PHOENIX – PHE 2010 organised by the University of Transylvania from Brașov (the Faculty of Psychology and the Sciences of education) with the paper ***Profesionalism and competence in education***, 23rd-25th September, 2010;
- (22) Participation in the Conference on Environmental Engineering and Applications, IEEE with the paper ***Conceptual applications in the dimension of the scientific knowledge***, Singapore, 10th-12th September 2010;
- (23) Participation in the International Conference on Education EDULEARN, organized by IATED (International Association of Technology, Education, and Development) with the paper ***New Learning Technologies and Human Consciousness***, Barcelona, 5th-7th July 2010;
- (24) Participation in the National Conference of DPPD, organized by the Teacher Training Department , University from Bucharest with the paper ***Didactic communication in the educational activity***, Bucharest, 4th June 2010;
- (25) Participation in the National Conference with an international presence " Research and Social Policies", organized by the University from Oradea(The Faculty of Social Human Studies, The Study Centre of the Social Transformations in collaboration with the Didactic Teacher Training Centre from the county of Bihor with the paper ***Paradigm and Reality in the Contemporary Society***, Oradea, 29th May 2010;
- (26) Participation in the International Conference " Traditions, Values and Perspectives in the Sciences of Education" organized by the Department of the Sciences of Education in collaboration with the Institute of Didactic Training, Research and Innovation in Curriculum Centre , the Faculty of Psychology and Sciences of Education of "Babeș-Bolyai" University from Cluj-Napoca with the paper ***The Idea of an Epistemology of the Specialty Didactic in the Context of the Educational Reality*** , Cluj-Napoca, 28th May 2010;
- (27) Participation in the International Symposium "Public Responsibility in Education" (Second edition) organized by the Ministry of Education, Research, Youth and Sport, The Institute of Sciences of Education Bucharest, the Faculty of Communication and Public Relations, the National School of Political and Administrative Studies Bucharest with the paper ***The Educational Reality in the Context of the Social Pragmatism***, Constanța, 22nd -23rd May 2010;
- (28) Participation in the International Symposium "Social Human Sciences: between Theory and Practice", organized by U.S.A.M.V.B. Timișoara (the Training of Teachers and the Social Human Sciences Department) with the paper ***The Role of the Didactic Principles in the Teaching-Learning-Evaluating of the Social Human Subjects***, Timișoara, 14th-15th May 2010;
- (29) Attendance at the International Session of Scientific Papers *Artistic Instruments in Education*, organized by the University of Arts *George Enescu*, Iași, with the paper ***Value references in the artistic education***, Iași, 12-14 aprilie, 2010;
- (30) Participation in the Session of Scientific Communication with an international presence " XXI- Strategies – European Security and Defence in the context of the economic-financial crisis" organized by „Carol I ” National Defence University with the paper ***The educational Security between (inter)national Strategies and Good Practices***, Bucharest, 15th – 16th April 2010;

(31) Participation in the National Conference with an International participation "Challenges for Science and Research during the Crisis ", organized by Alma Mater University from Sibiu with the paper ***The Necessity of the Reevaluation of the Educational Field in the Context of the Economic Crisis and the New Scientific Reality***, 26th -28th March 2010;

(32) Participation in the International Conference "Mass Media and Education" organized by Petrol Gases University Ploiești (Teacher Training Department); this international conference took place in Bușteni, 5-6 March 2010;

(33) Participation in the National Symposium " A school for each one, a school for everyone", organized by the County School Inspectorate of Suceava, "Ion Creangă" School from 1st to 8th grade, Suceava, „George Tofan” Teacher Training Centre Suceava, Regional Association for education and Development, (ARED) Suceava, Suceava, 23 May 2009 ;

(34) Participation in the Intercounty Symposium "Man-a rational being. Between normality and abnormality", organized by the Ministry of Education, Research and Youth, „Ștefan cel Mare” National College Tîrgu-Neamț, with the paper ***Personal education, a means to promote the value principle*** (paper which was awarded with the 3rd prize), Tîrgu-Neamț, 22 May 2009;

(35) - Participation in the seminar " International Didactics", organized by "C.D.Loga" Pedagogical High School, Caransebeș, Teacher Training Centre and the education Department for Steiermark land from Austria, Caraș-Severin County Council and "Eftimie Murgu" University, Reșița with the paper ***The Scientific Education between Creativity and Innovation***, 20 May 2009;
(Constanța, 17 May, 2009;

(36) Participation in the international Symposium "Public Responsibility in Education", organized by the Sciences of Education Institute, Communication and Public Relations Faculty, National School of Political and Administrative Studies Bucharest, „Regina Maria” Arts National College, Constanța, „Ovidius” Theoretical High School Constanța, „Crizon” Publishing House Constanța with the paper "***Public Education between Creativity and quality***",

(37) Participation in the international Symposium "Success and Failure in School", organized by the Ministry of Education and Research, Asău School from 1st to 8th grade, County School Inspectorate of Bacău with the paper "***Competitive Education, a form of the social reality***", Asău (Bacău county), 16 May 2009 ;

(38) Participation in the DIDACTICA Symposium organized by the Ministry of Education, Research and Innovation, County School Inspectorate of Caraș-Severin and Caraș-Severin Teacher Training Centre with the paper "*Scientific Education between creativity and Innovation*" within the thematic section: <<Creativity and innovation in curriculum-curricular field "Man and Society">>, Reșița, 15 May, 2009;

(39) Participation in the International Symposium" Education as a social phenomenon between theory and practice" organized by the Teacher Training Department and Social Studies USAMVB Timișoara, with the paper "*Spontaneous education- a model of pedagogical reasoning*," Timișoara,10 May 2009;

(40) - Participation in the national Symposium " research and Education" organized by "Formare Studia" Association in partnership with 'Al. I. Cuza" University, Iași, "Ion Ionescu de la Brad" Agricultural Sciences and Veterinary Medicine University and Iași Teacher Training Centre, with the paper "*Logico- philosophical education and the meaningless reforms*" Iași, 9 May 2009;

(41) - Participation in Teachers' Annual Session of Communication and Scientific Papers, "*Creativity and Innovation in Education*" organized by „George Tofan” Teacher Training Centre, Suceava with the paper "*Conventional education. A paradoxical perspective on the planned society*", 6 February 2009;

(42) Participation in the activity which took place in the Excellence Camp, in the subject *Logics, Argumentation and Communication*, Gura-Humorului, 1-5 February 2010;

(43) - Participation in the International symposium "The Teacher- key factor in education" organized in ARION 0701809 study visit by „ABA-DEL-TIN" Association Suceava and County School Inspectorate of Suceava with the paper "*Researches on the transdisciplinary education*", Suceava, 2 February 2009;

(44) Participation in the International Symposium" Multicultural Development in a European Space" 1st Edition (organized by the Youth and Research Ministry of Education, the School Inspectorate of Suceava County, Filadelfia Christian School in partnership with „Ștefan cel Mare” University, Suceava County Council) with the paper named « Compound Sentences », Suceava, 7th June 2008 ;

(45) - Participation in the ELSTUD' 08 Scientific Communication Session (organised by the Electrical Engineering and Computer Studies Faculty in „Ștefan cel Mare” University) coordinating the paper « *Applications of Logics in Economics* » done by the students Slevoacă Dana and Posteuică Narcisa, 6 June, 2008 Suceava;

(46) -Participation in the International Symposium „The Teacher- the Key Factor in Education” organised during the ARION 0701809 study visit by the Association „ABA-DEL-TIN” Suceava and the School Inspectorate of Suceava County with the paper "*The Promotion of Education in a Society of Knowing*", in the 1st volume, „George Tofan” Publishing House, Suceava, 7th April 2008;

-
- (47) Participation in the Annual Session of Scientific Communication and Papers of Teachers which had as a topic « Education in the Society of Knowledge » organised by the Teacher Training Resource Centre "George Tofan" Suceava, with the paper «(De)construction and pragmatism of the idea of organisational management », Suceava, 19th January 2008 ;
- (48) Participation in the Annual Session of Scientific Dissertations and Papers for teachers having the topic „Communication in the IT era” organised by the Ministry of Education and Research, the School Inspectorate, „George Tofan” Teacher Training Resource Centre from Suceava, with the paper *Counseling the parents group (tutors). Counseling project*, Suceava, 27th May 2006;
- (49) Participation in the National Symposium of Didactics having the topic "Providing quality in education by using efficient assessment strategies in the teaching – learning process" with the paper *Quality versus competitiveness in the educational process*, Botoşani, April 28th 2006;
- (50) Participation in the Scientific Session „The knowledge unity. Science between specialization and holism” organized by the Romanian Academy – Iasi Subsidiary ("Gh. Zane" Economic and Social Research Institute, Iasi), with the paper *Senses of identity in the philosophy of science*, Iași, March 24th 2006;
- (51) Participation in the Scientific Session "Everlasting Ideas and Values in the Human Studies" organized with the occasion of the Iasi Academic days-20th Edition, by the Romanian Academy-Iasi Subsidiary ("Gh. Zane" Economic and Social Research Institute, Iasi), with the paper "The Human Studies and their role in the Communication Process", Iasi, September 29th – 30th – October 1st 2005;
- (52) Participation in the Annual Scientific Session having „The topic factors of educational success” organized at Teacher Training Resource Centre from Suceava, with the paper *Counseling in the Educational System. A plan to use in case of a problem situation*, Suceava, 14th May 2005;
- (53) Participation in the International Viva Voce Examination "Educational Sciences: Dynamics and Perspective", 5th Edition, 2005, with the paper "The Dynamics of Education between Mentality and Freedom", Suceava, May 6th-7th, 2005;
- (54) Participation in the National Symposium of Didactics having the topic „Alternative Strategies of differentiation and individualization in teaching – learning and assessment” organized by Teacher Training Resource Centre from Botoşani, with the paper *the Didactic Approach and the Realities of the New Education: Limits and Achievements*, Botoşani, April 9th 2005;
- (55) Participation in the Scientific Session called „Recent Developments in the Knowledge Theory” organized by the Romanian Academy, Iași („Gh. Zane” Institute of Economic and Social Researches, Iași), with the paper *The Role of Knowledge in the Scientific Process*, March 18th 2005;
- (56) Participation in the "13th Annual Scientific Session", organized by the Romanian Academy, the Social Science Research Department in Cluj, "George Bariț" History Institute, Cluj – Napoca with the paper *From Universal Consciousness to the Humanism of the Universe*, Cluj – Napoca, October 22nd – 23rd, 2004;
- (57) Participation in a Scientific Session: "The School of Tomorrow", organized by The School Inspectorate, Suceava and Teacher Training Resource Centre, Suceava with the paper *The Transdisciplinary Approach of the Complementarity Principle*, Suceava, May 21st, 2004;
- (58) I attended the International Symposium: „The Human Rights. Spiritual Dimension and Civic Action” (the topic of the 6th conference: *The World Cultural Patrimony. Rights and Responsibilities*) organized by The Romanian Institute of Civil Rights, Bucharest, "Al. I. Cuza" University, Iași and The Regional Centre of Adult Education, Iasi. The name of the workshop was *Teaching Cultural Values* and that of the paper *The Responsibility of Consciousness and the Universal Humanitarianism: cross-cultural perspectives of reality*, May 3rd – 5th, 2004, Iasi;
- (59) I attended the International Symposium: "The 21st Century: Humanistic Perspectives", organized by "Ștefan cel Mare" University, with the paper *Reconstruction of the humanism and of the present times consciousness*, Suceava, October 31st – November 2nd 2003;
- (60) I attended the National Symposium "Humanism and Education", organized by "Ștefan cel Mare University", with a thesis about *Transdisciplinary humanism, a new perspective in culture and civilization*, Suceava, November 15th – 17th, 2002;
- (61) Summer School in Philosophy "Teaching History of Ideas As a Practice of Freedom", organized by The Research Centre: "Foundation of Early Modern Thought", "Vasile Goldiș" West University, New Europe College, Arad (Macea), August 30 - September 13, 2002 – more information on the website: www.arches.ro ;
- (62) I attended The Symposium of Philosophy called "Michel Foucault-Gilles Deleuze", organized by The French Cultural Centre, Iași, May, 2002;
-

Member in scientific committees (magazines, congresses, conferences, symposiums)

Scientific manifestation

- **The International Scientific Conference on Sustainable Developments Goals, 24-25 November 2017, Baku, Azerbaijan**
Website: http://www.ijhsdr.com/Conference_About.aspx
- **The 15th International Conference on Humanity, History and Society (ICHHS), 2016, March 21-22, Amsterdam, Netherlands, website: <http://www.ichhs.org/com.htm>**
- **The 13th European conference on e-Learning ECEL 2015, Copenhagen (13th edition), 30-31 October 2014, Hatfield United Kingdom (2015)**
Website: <http://academic-conferences.org/ecel/ecel2015/ecel15-committee.htm>
- **International Conference on Lifelong Education and Leadership for All, Palacky University, Education Faculty Olomuc, Czech, 20-30 October (2015)**
Website: <http://www.iclel.com/editorial.html>
- **International Congress on Education, Innovation and Learning Technologies, Granada, Spain, 21-23 September 2015**
Website: <http://iceilt.com/congress-information/scientific-committee/>
- **International Conference: New Approaches in Social and Humanistic Sciences: NASHS 2015 (Chisinau, Republic of Moldova), 4th-6th September 2015.**
Website: <http://lumen.international/nashs2015/>
- **International Conference on Education and New Developments, 27-29 June, Porto, Portugal**
Website: <http://end-educationconference.org/scientific-committee/>
- **International Conferences LUMEN Transdisciplinarity and Communicative Action, 21-22 November 2014, Târgoviște (Romania)**
- **The 13th European conference on e-Learning ECEL, Copenhagen, 30-31 October (2014)**
<http://academic-conferences.org/ecel/ecel2014/ecel14-committee.htm>
- **International Conference of Educational Sciences, Suceava, 12-13 June 2014**
- **National Conference of Education (CNEFSE – USV) Didactics incursions in educational dynamics, 17.05.2014, Suceava;**
- **National Conference of Education (CNEFSE – USV) Didactic and pedagogical in educational sciences, Suceava, 02.06.2013, Suceava**
- **International Conference LUMEN Theory to Inquiry in Social Sciences, 10-12 April 2014, Iasi, Romania**
Website: http://conferinta.info/wp-content/uploads/2012/10/PROGRAM_LUMEN2014.pdf
- **International Conference Current Paradigms in Social Sciences, Iasi, (2014);**
- **National Colloquium Didactic experience and good practices the Romanian educational system, Suceava (2012);**
- **International Conference Change and Innovation in the Sciences of Education, Suceava (2010);**

Board for (Inter)national Publications

- Member in **International Journal of Cognitive Research in Science, Engineering and Education – IJCRSEE (Serbia)**
ISSN: ISSN 2334-847X (Printed); ISSN 2334-8496 (Online)
Website: <http://ijcrsee.com/index.php/ijcrsee/about/editorialTeam>
- Member in **International Journal of Learning, Teaching and Educational Research**
Print-ISSN: 1694-2493; e-ISSN: 1694-2116
Website: <http://www.ijlter.org/index.php/ijlter/about/editorialTeam>
- Member in **International Journal of Humanities and Social Development Research (Azerbaijan)**
Print-ISSN: 2521-1439
Website: www.ijhsdr.com
- Member in **Journal of Advances in Humanities (India)**
ISSN: 2349-4379
Website: <http://cirjah.com/editorial-team/>
- Member in **International Journal of Language & Linguistics (USA)**
ISSN: 2374-8850 (Print); 2374-8869 (Online)
Website: <http://ijllnet.com/index.php/editorial-board>
- Member in **Open Journal of Philosophy, (USA)**
ISSN Print: 2163-9434; ISSN Online: 2163-9442
Website: <http://www.scirp.org/journal/ojpp/>
- Member in **Aufklärung Revista de Filosofia, Universidade Federal da Paraíba – UFPB, Brazilia**
ISSN: p-ISSN 2358-8470; e-ISSN 2318-9428
Website: <http://periodicos.ufpb.br/ojs/index.php/arf/about/editorialTeam>
- Member in **EPHANY (Journal of Transdisciplinary Studies), FASS (Faculty of Arts and Social Sciences), International University of Sarajevo (Bosnia and Herzegovina)**
e-ISSN 1840-3719; p-ISSN 2303-6850
Website: <http://epiphany.ius.edu.ba/index.php/epiphany/about/editorialTeam>
- Member in **International Journal of Scientific Research in Knowledge (IJSRK), (Malaysia/ Canada), (ISSN: 2322-4541) – (2013)**
Web: http://ijsrpub.com/index.php?option=com_content&view=article&id=1&Itemid=167

-
- Member in **Asian Journal of Natural & Applied Sciences** – AJSC (Japonia)
ISSN:2186-8476, ISSN:2186-8468 Print
Website: <http://www.ajsc.leena-luna.co.jp/board.php>
 - Member in **International Journal of Humanities and Social Science Studies** (IJSSS), India
ISSN (print): 2349-6711; ISSN (online): 2349-6959
Website: <http://ijhsss.com/editorial-body.html>
 - Membru in **International Journal of Innovative and Applied Research** (IJIAR), India
Website: <http://journalijiar.com/editorial-board/>
 - Membru in **International Annals of Advanced Scientific Research** – IAASR (India)
Website: <http://www.iaasr.org/Default.aspx?pageid=17>
 - Member in **British Journal of Research** (India)
ISSN: 2394-3718
Website: <http://www.britishjr.org/>
 - Member in **International Journal of Research in Humanities and Social Studies** – IJRHSS (India)
ISSN (print): 2394-6288; ISSN: 2394-6295
Website: http://ijrhss.org/editorial_board.php
 - Member in **Research Hub International Multidisciplinary Research Journal (RHIMRJ)** - India
E-ISSN: 2349-7637
Website: http://rhimrj.com/editorial_board.php
 - Member in **International Journal of Humanities and Cultural Studies-IJHCS** - Tunisia
ISSN: 2356-5926
Website: <http://ijhcschiefeditor.wix.com/ijhcs#!editorial-board/c1o63>
 - Member in **Nova Journal of Humanities and Social Sciences** – (Toronto, Canada)
Website: <http://novaexplore.com/NJHS/editeria-board/>
 - Member in **International Journal for Innovation Education and Research** (IJIER), Bangladesh
Website: <http://www.ijer.net/editorial.html>
 - Member in AAGAM – **International Journal of Humanities, Social Science, Management and Technology**
Website: http://rhnj.in/editorial_board.php
 - Member in Editorial Board of **International Journal of Humanities and Social Development Research (Republic of Azerbaijan)** – from 2018
Website: <http://www.ijhsdr.com/EditorialBoard.aspx>
 - Member in Editorial Board of **International Journal of Multidisciplinarity** - India
Website: http://rrjournals.com/Editorial_Board
 - Member in Editorial Board of **Journal of Advances in Medical Education and Professionalism** – Iran
Website: <http://jamp.sums.ac.ir/index.php/JAMP/pages/view/EditorialTeam>
 - Member in **International Journal of Economic Theory and Application** (SUA)
ISSN: 2375-298X
Website: <http://www.aascit.org/journal/editorial?journalId=918>
 - Member in Editorial Board of **Research in Business and Management (RBM)**
(ISSN: 2330-8362), Las Vegas, Nevada (SUA) – (2013; 2014);
Website: <http://www.macrothink.org/journal/index.php/rbm/about/editorialTeam>
 - Member in Editorial Board of **Business and Management Horizons (BMH)**, (ISSN 2326-0297),
Las Vegas, Nevada (USA) – (2013; 2014);
Website: <http://www.macrothink.org/journal/index.php/bmh/about/editorialTeam>
 - Member in Editorial Board **International Relations and Diplomacy**, ISSN 2328-2134 USA (2013; 2014)
Website: http://www.davidpublishing.com/journals_info.asp?jld=1796#
-

Publications

- Reviewer în **Independent Journal of Management & Production**, ISSN 2236-269X, (Brazilia)
Website: <http://www.ijmp.jor.br/index.php/ijmp/about/displayMembership/2>
- Reviewer **American Journal of Economics** (USA)
<http://journal.sapub.org/economics> – (2013)
p – ISSN 2166-4951; e – ISSN 2166-496X
Website: <http://www.sapub.org/journal/reviewers.aspx?journalid=1083>
<http://www.sapub.org/journal/reviewers.aspx?journalid=1083>
- Reviewer **Management** (USA)
p-ISSN: 2162-9374; e-ISSN: 2162-8416
Website: <http://www.sapub.org/Journal/reviewers.aspx?journalid=1044>
- Reviewer **British Journal of Research** (India)
ISSN: 2394-3718
Website: <http://www.britishjr.org/Default.aspx?pageid=4>
- Reviewer **Ecoforum Journal** – (2013);
Ecoforum Journal este indexat în Directory of Open Access Journals (DOAJ), RePEc
Website: <http://ecoforumjournal.ro/index.php/eco/about>
- Reviewer **Asian Journal of Humanities and Social Sciences (AJHSS)** – (2013)
ISSN: 2320-9720
- Reviewer **Education** (USA)
p-ISSN: 2162-9463; e-ISSN: 2162-8467
Website: <http://journal.sapub.org/edu>
- Reviewer **Revista România Azi** - (2010);
<http://revista-romania-azi.wgz.ro/>
- Reviewer **Revista Episteme, Suceava** - (2005)

Affiliation to professional and scientific societies

- president of **Association of Social and Educational Innovation – ASEI - 2014**
Website: <http://www.ijsei.wgz.ro/meniu/international-association-of>
- member of the **International Economics Development Research Center (IEDRC) - 2014**
- member of the **American Association for Science and Technology - AASCIT**
Website: <http://www.aascit.org/membership/esimarius>
- member of the **European Society for the Systemic Innovation of Education – ESSIE - 2011**
Website: www.essie-society.org;
- member of **RoCHI group** (<http://rochi.ici.ro/RoCHI-Per.htm>) which is affiliated officially to ACM SIGCHI (ACM Special Interest Group for Human Computer Interaction) from 7 june 2001 ACM Special Interest Group for Human Computer Interaction; RoCHI is intended to serve as an inter-disciplinary forum for the exchange of ideas and experience in the field of human-computer interaction (HCI) by bringing together people working on the design, evaluation, implementation, and study of interactive systems (from 2010);

Plenary delivered lectures with the occasion of conducting scientific manifestations

1. Lecture on the topic **Academic didactic - necessity and self sufficiency**, "Babeş-Bolyai" University, Cluj-Napoca, Faculty of Psychology and Educational Sciences, Department of Exact Sciences Didactics, 29.05.2015
2. Lecture on the topic **Strategies transdisciplinary approach in artistic education**, "George Enescu" University of Arts, Iasi, 28.05.2014.
3. Lecture on the topic: **Education for diversity and cultural pluralism in the new knowledge society** within the International Colloquium Education for Diversity, Stefan cel Mare "University, May 11, 2013;
4. Lecture on the topic: The **teaching evaluation in the context of new educational paradigms** within "Babeş Bolyai" University, Cluj-Napoca, Faculty of Psychology and Educational Sciences, 03.05.2013;
5. Lecture on the topic representations **Axiological representations in didactical demarche**, "George Enescu" University of Arts, Iasi, 22.11.2012
6. Lecture on the topic **Thoughts about utility in artistic education**, "George Enescu" University of Arts, Iasi 19.02.2013.
7. Lecture with the theme **Interdisciplinary valences in science**, within The pedagogical circle of gymnasium chemistry teachers, Suceava region, Gymnasium school „Ioan Băncescu” Adâncata, 12 mai 2011;

Involvement in (inter)national research projects

- 1.Trainer for **Entrepreneurial competences** course. POSDRU 126/5.1/ S 139515 *Investing in youth, investing in our future* (15.04.2015 - 21.05.2015), BPI International Group
- 2.Trainer for the course **Fundamental Psychopedagogy for ICT Using for in-service teachers in the curricular area mathematics and natural sciences** as part of the POSDRU project no. 1.3/157/S/141587 (SOP HRD) with the title of Network training teachers to use multimedia, virtual instrumentation and web 2.0 in the curricular area mathematics and natural sciences (Proweb) - (2014-2015), "Valachia" University from Târgoviște and "Ștefan cel Mare" university from Suceava.
- 3.Trainer for **PAIDEIA** programe for the teacher form undergraduate school (2011-2012), Stefan cel Mare University of Suceava
- 4.Trainer of **Magister XXI** programe (2011-2015), Stefan cel Mare University of Suceava, Romania
 - a. coordinator for level I **Designing, organising and evaluating of didactic activity** 2011/2013;
 - b. coordinator for Level II **Management and communication**, 2012/ 2014;
- 5.Trainer of **Science. Performance and Excelece Programe** (july-june 2010).
- 6.Trainer of **Strategies inter- and transdisciplinares in education** programe (8-14 mai 2009)
- 7.Fomator of **The current legislative in the romanian educational system** programe - 15-21 mars 2009, Suceava, Romania
- 8.Trainer of **Communication and negociation in education** programe (1-7 february 2009), Suceava, Romania

Scholar.google.com

h - index 11

i10 index 12

PUBLICATIONS

- **Published books (the only author)**

1. **The Theory of disciplinary fields**, A.S.E.I., Publishing House, Suceava, 2018, ISBN: 978-606-94380-3-9, p. 152.
2. **Sustainability, Business & Management**, A.S.E.I., Publishing House, Suceava, 2018, ISBN: 978-606-94380-4-6, p. 149.
3. **Logics and philosophie**, A.S.E.I., Publishing House, Suceava, 2018, ISBN: 978-606-94380-5-3, p. 120.
4. **Look at me!** A.S.E.I., Publishing House, Suceava, 2017, ISBN: 978-606-94354-1-0, p. 131.
5. **Demarcation and identity in a transdisciplinary approach of the levels of reality**, Bucharest: Didactic and Pedagogic Publishing House, 2015, ISBN 978-606-31-0014-7, p.249.
6. **The Didactic of the Speciality between Discursive Strategies and Argumentative Performances**, The University from Suceava Publishing House, 2010, ISBN 978-973-666-343-7, p. 159.
7. **Epistemic Structures in the Education Philosophy** "George Tofan" Publishing House, Suceava, 2010, ISBN 978 – 606 – 8156 – 59 – 1, p. 206.
8. **The Limits of the Educational Paradigms** „George Tofan” Publishing House, Suceava, 2009, ISBN 978-973-1862-82-8, p. 110.
9. **Education and Responsibility** "George Tofan" Publishing House, Suceava, 2008, ISBN 978-973-1862-35-4, p. 157.
10. **The Decay of Sincerity, A Naive Philosophy in Simple Thoughts** (published in three languages: Romanian, English, French), ROF Printing Works, Suceava, 2008, ISBN 978-973-0-05459-0, p.201.

- **Published books (co-author)**

1. **Elements of logics and argumentation theory** (Eși Marius Costel; Maxim Sorin-Tudor), Lumen Publishing House, 2015, p.350
2. **Processuality and didactic conceptualization in Educational Sciences** (Eși Marius Costel; Sabo Helena Maria), Cluj-Napoca, Efes Publishing House, 2013, ISBN: 978-606-526-149-5, p.113.

- **Published articles (the only author)**

1. **The Pragmatic Nature of the Relationship Between Identity, Culture and Business Mission: An Approach in The Strategic Management Perspective.** *Annals-Economy Series, Constantin Brâncuși University Faculty of Economics*, vol.1.,2018, pp. 40-46.
2. **An axiological perspective on the idea of innovation in the process of developing the business organization.** *Annals of the „Constantin Brâncuși” University of Târgu Jiu, Economy Series*, Issue 3/2017, pp.44-50.
3. **The Strategic Implementation Of A Business Organization’s Mission And Managerial Decision.** *ECOFORUM*, Volume 6, Issue 1(10), 2017.
4. **The necessity of using humour in the teaching activity.** *International Journal of social and Educational Innovation*, 4(8), 2017, pp. 47-60.
5. **A Theoretical Analysis of the Mission Statement Based on the Axiological Approach.** *Management Dynamics in the Knowledge Economy*.Vol.4 (2016) no.4, pp.553-570; www.managementdynamics.ro
6. **Epistemological approaches the relationship between didacticism pragmatism and pragmatic didacticism in the teaching-learning-assessment of economic disciplines.** *International Journal of Social and Educational Innovation (IJSEIro)* Volume 3 / Issue 6/ 2016, pp.101-106.
7. **New approaches in Social Sciences Field**, în *Logos Universality Mentality Education Novelty*, Social Sciences, IV(2), 2015, pp. 7-12.
8. **The ESI Model in the Development of Future Didactics**, *International Journal of Social and Educational Innovation (IJSEI)*, Volume 2, Issue 4, 2015, pp. 93-98.
9. **Adapting and Integrating alternative didactics in the teaching-learning-assessment system in relation to the concept of "disciplinary field"**, in *International Journal of Social and Educational Innovation (IJSEI)*, Volume 2, Issue 3, 2015, pp. 7-12.
10. **Didactic options for the Environmental Education**, in the *Procedia Social and Behavioral Sciences*, 180 (2015), The 6th International Conference EduWorld 2014, "Education Facing Contemporary World Issues", 7th-9th November, pp. 1380-1385
11. **The mission statement of the business organisation by reference to the economic market Requirements**, in *The USV Annals of Economics and Public Administration*, pp.131-139.
12. **Analysis dynamics values formulation in the context of the business organization’s mission**, in *Ecoforum*, Volume 4, No.1, 2015, pp.139-146.
13. **Education for and as philosophy – a didacticist approach** (*Educația pentru și ca filosofie – o abordare didacticistă*), în *Annals of University "Stefan cel Mare" University of Suceava, Romania*, pp.33-42.
14. **About a (non)theory of education. Education for peace versus education for war** (*Despre o (non)teorie a educației. Educația pentru pace versus educația pentru război*), în *International Journal of Social and Educational Innovation (IJSEI)*, 2014, indexed in Open Academic Journals Index (OAJI), Academic Keys, Global Impact Factor (GIF), INFOBASE INDEX, Journal Seeker (Research Bible), J-Gate, Airiti, PBN (Polska Bibliografia Naukowa), EZB Nutzeranfragen, Cite Factor, Journal Guide, Scientific Indexing Services, Academia Edu, Gaudeamus, Microsoft Academic Search, Yumpu, Google Scholar, Scribd, Research Gate, Efitia, ISSN/ ISSN-L (print: 2392 – 6252; online: 2393-0373), pp. 99-104
15. **About the Idea of An Intuitive Didactics and the Role of Intuition in the Activity of Teaching and Learning Assessment.** In *International Journal of Social and Educational Innovation (IJSEI)*, No.1/ 2014, ISSN/ ISSN-L 2392 – 6252, pp. 85-90.
16. **Business organization in relation to the requirements of the consumers: economic and social responsibilities**, in *European Journal of Accounting, Finance & Business* (indexed in RePEC and DJRI database), Volume 2/2014, Issue 1, February, ISSN: 2344-102X; ISSN-L 2344-102X, pp. 34-43.
17. **Performance and Excellence in Defining, Asserting and Concretizing the Mission of Business Organizations**, *Procedia-Social and Behavioral Sciences*, Volume 92 (2013), Lumen Research Center in Social and Humanistic Sciences, Asociația Lumen, ISBN: 978-973-16-34-9, doi: 10.1016/j.sbspro.2013.08.679 pp.323-327.
18. **Political Economics and its Role in the System of the Sciences of Education**, in *Business & Entrepreneurship Journal*, volume 2, no.1, ISSN: 2241-3022 (print version), 2241-312X (Online), Scienpress Ltd, 2013, (indexed in Google Scholar, Journal Seeker-ResearchBib Journal Database), pp. 35-42.
19. **Learning Environments and the Scientific Dimension of Didactical Endeavor**, in *Annals of "Stefan cel Mare" University of Suceava (Philosophy, Social and Human Disciplines)*, volumel, 2013, ISSN 2069 - 4008 (online 2069 – 4016), pp.129-137.

20. **Simulation and solving didactic activities through e-learning**, in Ion ROCEANU, Daniel BELIGAN, Lucian CIOLAN, Catalin RADU (eds.), *QUALITY AND EFFICIENCY IN E-LEARNING, eLearning and Software for Education Conference*, Bucharest, April 25 – 26, 2013, vol I, ISSN 2066 – 026X, "CAROL I" National Defence University Publishing House, București, 2013, pp. 309-314.
21. **The Education of The Future in The Context of The New Communicational Paradigm**, in *Journal of Teaching and Education*, UniversityPublication.net, ISSN: 2165-6266::2(1): 1-12 (2013), pp.1-12.
22. **Didactic competence in new knowledge society**, in Dorin Opreș; Ioan Scheau (editori), *Education in terms of values*, Chișinău: Pontos, 2012, pp. 178-180.
23. **Interculturalism and Education**, in *Educația 21 Review*, no. 9 / 2011; ISSN Print: 1841-0456; ISSN online: 2247-8671; ISSN-L: 1841-0456; Cod CNCISIS: 791; <http://www.psiedu.ubbcluj.ro/educatia-21/>, (BDI) Deutsche Institut für Internationale Pädagogische Forschung – DIPF, Fachportal paedagogik.DE, Germania (Link BDI: http://www.fachportal-paedagogik.de/fis_bildung/zeitschriftenliste.html); <http://www.psiedu.ubbcluj.ro/educatia-21/nr-9-2011.html>
24. **Education of future and the integrating dimension of the New Learning Technologies**, in *ANYWHERE, ANYTIME - EDUCATION ON DEMAND*, VOL I Book Series: eLearning and Software for Education, Published: 2011, ISI Paper (web of science/web of knowledge - <http://apps.webofknowledge.com>) pp 574-581.
25. **Philosophical Criteria And Conceptual-Theoretical Connections In The Scientific Paradigme, On A Constructivist Educational Model In The Philosophy of Science**, in *2011 International Conference on Social Science and Humanity (ICSSH 2011)*, Publisher: Institute of Electrical and Electronics Engineers, Inc, Editors: Prof. Chun-Hua Lin and Zhang Ming, Singapore, IEEE Catalog Number: CFP1132M-ART; ISBN: 978-1-4244-9375-3; IEEE Catalog Number: CFP1132M-PRT; ISBN: 978-1-4244-9374-6; International Proceedings of Economics Development and Research, Volume 5, Issue 1 (this paper is included IEEE Xplore and indexed Thomson ISI și Ei Compendex); pp. VI-474 - VI-478;
26. **Educational activities and legitimacy of the new scientific paradigms**, in *Proceedings of II International Conference of Goris State University*, Goris 2011 (Armenia), pp. 525-530;
27. **The Intercultural Education and The New Social Reality of The Value Dimension**, in *FLTAL 2011 Proceedings Book_1_p446-p450.pdf (1st International Conference on Foreign Language Teaching and Applied Linguistics May 5-7, Sarajevo)*, 2011, <http://eprints.ibu.edu.ba/66/>, pp.446-450;
28. **Value references in the artistic education**, in *Review of Artistic Education*, nr.1-2, published by „George Enescu” University, Iași, 2011, ISSN : 2069 – 7554 ; ISSN – L : 2069 – 7554; this revue is indexed EBSCO și CEEOL, pp. 52 – 57;
29. **The epistemology of mathematics and the scientific education**, in *Current references on the interdisciplinary reception of mathematics* , Optima Publishing House, Iași, 2011, ISBN: 978-973-7652-47-8, pp. 52-56;
30. **Normative-Explanatory Valences at the Level of The Scientific Theory**, in *Romanian Journal for Multidimensional Education*, Volume 4, August, 2010, year 2, Lumen Publishing House, web addresses: <http://econpapers.repec.org/article/lumrev1r/> and <http://revistaromaneasca.ro/>, pISSN: 2066-7329; eISSN 2067-9270, the magazine is indexed Copernicus (Journal Covered in Index Copernicus), International indexations: Google Scholar, WorldCat, Ideas-Repec, Socionet, EconPapers, Research Papers in Economics (RePEc), Cabell's Directory of Publishing Opportunities, Social Science Research Network, CNCISIS, Ulrichsweb; ISSN: 2066-7329; eISSN 2067-9270; pp. 27-38;
31. **Conceptual applications in the dimension of the scientific knowledge**, in *ICEEA 2010 International Conference on Environmental Engineering and Applications*, Singapore, September 10-12, IEEE Catalog Number: CFP1020L-PRT, Publisher: Institute of Electrical and Electronics Engineers, Inc: 978-1-4244-8621-2; 978-1-4244-86201-5; 2010, listed in IEEE Xplore, indexed Ei Compendex, Thomson ISI, pp.191-194;
32. **The didactic principles and their applications in the didactic activity**, in *Sino-US English Teaching*, Volume 7, Number 9, September 2010 (Serial Number 81), David Publishing Company, 2010, (Abstracted/Indexed in Database of EBSCO, Massachusetts, USA; Chinese Database of CEPS, Airiti Inc&OCLC; Chinese Scientific Journals Database, VIP Corporation, Chongqing, P.R.C.; Ulrich's Periodicals Directory; LLBA Database of ProQuest), ISSN 1539-8072, CBSN 410B0028, pp 24-34;
33. **Legitimizing the Educational Experience in the context of the Didactic Methodology**, in *Romanian Journal for Multidimensional Education*, Volume 4, August, 2010, year 2, Lumen Publishing House, Iași; web: <http://econpapers.repec.org/article/lumrev1r/> and <http://revistaromaneasca.ro/>, pISSN: 2066-7329; eISSN 2067-9270, review is indexed Copernicus (Journal Covered in Index Copernicus), Google Scholar, WorldCat, Ideas-Repec, Socionet, EconPapers, Research Papers in Economics (RePEc), Cabell's Directory of Publishing Opportunities, Social Science Research Network, CNCISIS, Ulrichsweb; Coduri JEL A23; I29; pp. 41-50; <http://www.socionet.ru/collection.xml?h=repec:lum:rev1rl&s=n&id=&wrd=>; <http://ideas.repec.org/s/lum/rev1rl.html> ; pp. 41 – 50;
34. **The necessity of reassessing the educational field in the context of the economic crisis and the new scientific realities**, *Sibiu Alma Mater University Journals – Series C. Social Sciences-Volume 3, no.2, 2010*, ISSN: 2065-2356, pp.40-44.
35. **The Logics of the Rational World**, in *Stefan cel Mare University of Suceava Annals*, Vol. II (executive editor Bogdan Popoveniuc), Stefan cel Mare University Publishing House, Suceava, 2010, ISSN 2069 – 4008 (online: ISSN 2069 – 4016), pp.51-60.
36. **Social Education and New Society of Knowledge**, in *EDU-WORLD 2010*, Educational Policies section, ISSN 1844-6272;
37. **Professionalism and competence in education**, in *International Conference PHOENIX – PHE Proceedings*, University from Brașov Publishing House, Brașov, 2010, ISSN 2068 – 9845, pp. 229 – 234;
38. **The Educational Reality in the Context of the Social Pragmatism**, In the volume *The Public Responsibility in Education*, Crizon Publishing House, Constanța, 2010, pp. 83-86, ISSN 2066-3358;
39. **The Promotion of Human Values beyond Prejudices and Stereotypes**, in *Petrol and Gases University Bulletin*, Ploiești, Vol. LXII, No 1A / 2010, ISSN: 1841-6586, pp. 140 – 146;
40. **Modal Logic and Its Forms**, in *Analele Universității „Ștefan cel Mare” din Suceava*, Volumul II (editor executiv Bogdan Popoveniuc), „Ștefan cel Mare” University Suceava, Suceava, 2010, ISSN 2069 – 4008 (online: ISSN 2069 – 4016), pp.51-66.
41. **Letters (Letter from my Soul; Letter from Another World)-** in *Romania Today*, Nr.5, 2010, 28.05.2010, <http://revista-romania-azi.wgz.ro/paneltop/numar-5-2010/scrisoni-marius-esi>, ISSN 2067 – 5178;
42. **Public Education between Creativity and Quality**, in the Volume *Public Responsibility in Education*, Crizon Publishing House (Editura Crizon), Constanța, 2009, ISSN 2066-3358, pp. 89-93;
43. **Competitive Education a form of the social reality**, in Volume II *School Success and Failure*, Bacău, 2009, ISSN 2066-5792, pp. 124-127;
44. **Spontaneous Education –a model of pedagogical reasoning**, in *Didactics*, Year II, Nr. 1, Timișoara, 2009, ISSN 2065-2437, pp. 47-54;
45. **The Human Sciences and their Role in the Communication Process**, in *Ștefan cel Mare University Annals Suceava* (coordinators Sorin-Tudor Maxim / Bogdan Popoveniuc), University Publishing House (Editura Universității), Suceava, 2006, ISSN 1222-5584, pp. 105-115.
46. **Quality versus competitiveness in the education process**, in *The Periodical Didactics Magazine „European Openings”*, 2nd year, No.1/2006, (Mihai Stanciu/Mărioara Șchiopu), Botoșani, 2006, ISSN: 1841-5199, p.108.
47. **Education Dynamics between Mentality and Freedom**, in "Ștefan cel Mare" Annales University Publishing House Suceava, 2005, ISSN 1582-1129, pp. 381-387;
48. **Didactic approach and the realities of new education: limits and achievements**, in *The Periodical Didactics Magazine „European Openings”*, No.1/2005, Botosani, 2005, ISSN: 1841-5199; 6-3, ISSN 1584-9457; p. 43

49. **From the universal consciousness to the humanism of universe**, in *Journal of Social and Human Sciences in Study and Research*, Volume 13, Romanian Academy (Cluj Napoca Filial) – The Institute of History „George Bariț” (Department of Social and Human Researches), Argonaut Publishing House, Cluj-Napoca, 2005, ISBN 973-7710-36-3, ISSN 1584-9457, pp. 249-255;
50. **The Pre - eminence of Complexity on the Informational Process**, published by *Philosophy Magazine*, No. 5 – 6, Tom LI (September – December 2004) – Romanian Academy Publishing House, Bucharest, 2005, ISSN 0034-8260, pp. 787-796;
51. **Communication between persuasion and manipulation**, in "Ștefan cel Mare University Annals" Suceava, (coord. Sorin-Tudor Maxim / Bogdan Popoveniuc), University Publishing House (Editura Universității), Suceava, 2004, ISSN 1222 - 5584, pp. 83-90;
52. **The Realism in the Philosophy of Science**, in *The Social Sciences Magazine Symposion*, Volume II, No. 2 (4), 2004, published by „Gheorghe Zane” Institute of Economic and Social Researches, the Romanian Academy, the Iași Department, ISSN – 1584 – 174X, pp. 325 – 336;
53. **The Responsibility of Consciousness and the Universal Humanitarism: cross-cultural perspectives of reality**, in *Annals of the Faculty of Philosophy*, "Ștefan cel Mare" University Publishing House Suceava (coordinator: Tudor Maxim / Bogdan Popoveniuc), Suceava, 2003, ISSN 1222 – 5584, pp. 164 - 168;
54. **Complementarity and the human consciousness**, in *The Annals of the Faculty of Philosophy*, "Ștefan cel Mare" University Publishing House Suceava (coordinator: Tudor Maxim / Bogdan Popoveniuc), Suceava, 2002, ISSN 1222 – 5584, pp. 61 - 74;
55. **Image about the silence**, in *Pulse XX*, Vatra Dornei, June, 1992, p. 18.

- **Published articles (co-author)**

1. **Marius – Costel Eși**; Doina Prodan Palade, **The Implicit Mission Statement Regarding Fostering The Integration in the Labour Market through ICT in the Economic Education Introduction**, *European Journal of Accounting, Finance and Business*, Volume 4, Issue 1, April, 2016, Covered in RePEc, DRJI, OAJI, J-Gate, ISSN: 2344-102X, ISSN-L: 2344-102X, pp. 53-66.
2. **Marius – Costel Eși**; Posteuca Narcisa, **Postmodern Educational Methodology and Pragmatic Strategies Used Within Learning Process**, *Postmodern Openings*, vol.5, n0.1., ISN: 2068 – 0236 (print), ISN: 2069 – 9387 (electronic) Covered in: Index Copernicus, Ideas, RePeC, EconPapers, Soionet, Ulrich Pro Quest, Cabel, SSRN, Appreciative Inquiry Commons, Journalseek, Scipio, EBSCO, 2014, pp. 53-61.
3. **Marius Costel Eși**; Alexandru-Mircea Nedelea, **Mission of Bussiness Organizations and The Social-Economic Entrepreneurship**, *ECOFORUM JOURNAL* (The Journal is indexed in the DOAJ (Directory of Open Acces Journals), RePEc, Volume 3, Issue 1(4), 2014, ISSN: 2344-2174, <http://www.ecoforumjournal.ro/index.php/eco/article/view/63>, pp. 74-77.
4. **Marius Costel Eși**; Raluca Zoltan, Romulus Vancea, **The Potential Dimension of Value in Business Management**, *Procedia - Social and Behavioral Sciences* 92, 2013, Lumen Research Center in Social and Humanistic Sciences, Asociatia Lumen, doi: 10.1016/j.sbspro.2013.08.789, pp. 992 – 996.
5. **Marius – Costel Eși**; Posteuca Narcisa, **Mission and vision-fundamental references points within business organization**, in Ionel Bostan și Elena Hlaciuc (coordinators), *European Research Development in Horizon 2020*, Lumen Media Publishing, 2013, pp. 197-205.
6. **Marius – Costel Eși**; Posteuca Narcisa, **Ethical approaches in business organization**, in Adriana Mihaela Macsut; Ștefan Grosu; Leria Ileana Boroș, *Issues of the applied ethics into limitation of the knowledge*, Bacau: Rovimed Publishing House, 2013, ISBN: 978-606-583-413-2, pp. 134-147.
7. **Marius – Costel Eși**; Oana Lența; Lidia Ungureanu; Ecaterina Croitor; Antoniu Alexandru Flandorfer; Valeria – Alina Miron; Roxana-Ema Dreve; Viorel Guliciuc, **Education as Philosophy and Technology**, in *European Journal of Science and Theology* (<http://ejst.tuiasi.ro/editorial.html>), which is indexed and abstracted in Scopus by Elsevier Bibliographic Databases and is indexed and abstracted also in Art and Humanities Citation Index (A&HCI) and Science Citation Index-Expanded (SCIE) including *The Web of Science by ISI Thomson Reuters*, August, vol 9, nr.4, Iași, 2013, pp. 77-86.
8. **Marius – Costel Eși**; Niadi Cernica, Loredana Terec Vlad, Oana Lența și Lidia Ungurean, **Issues in the Ethics and Aesthetics of the new technologies**, in *European Journal of Science and Theology* (<http://ejst.tuiasi.ro/editorial.html>), which is indexed and abstracted in Scopus by Elsevier Bibliographic Databases and is indexed and abstracted also in Art and Humanities Citation Index (A&HCI) and Science Citation Index-Expanded (SCIE) including *The Web of Science by ISI Thomson Reuters*, Februarie, vol 9, nr.1, Iași, 2013 pp. 77-89.
9. **Marius – Costel Eși**; Pustiu, Georgeta, **The idea of didactics of the educational management**, in the Volume *Renewal of the education. Studies of pedagogy and applied Didactics* (coordinators: Vasile Chiș / Ion Albuiescu), Science Books House, Cluj-Napoca, 2011, pp. 207-211.
10. **Marius – Costel Eși**; Helena Maria Sabo; Daniela Jeder, **Habitat Reconstruction From The Villages of Apuseni Mountains**, in *2011 Internațional Conference on Biotechnology and Food Science (ICBFS 2011)*; Bali Island, Indonesia, The paper in the proceedings is included in IEEE Xplore, and indexed by Ei Compendex and Thomson ISI; IEEE Catalog Number: CFP 1191M-ART; ISBN: 978 -1-4244-9805-5, ISBN: 978-1-4244-9803-1 Publisher Institute of Electrical and Electronics Engineers, Inc, pp. 91 - 95.
11. **Marius – Costel Eși**; Anuței Cezar, **Social Differences –Complex Realities in the Human Communication Process**, in the Volume *European Education and Culture* (editor coordinator Iulia Baltazar), „George Tofan” Publishing House (Editura „George Tofan”) Suceava, 2010, ISBN 978-606-8159-36-2, pp. 237 – 240;
12. **Marius – Costel Eși**, Mihaela Beșa, **Transdisciplinary Perspectives on Education. Transdisciplinary Project of Approaching the Learning Content**, in the Magazine *Școala (School)*, issued by the Teacher Training Resource Center, Suceava, Nr.2-3, 2005, ISSN 1453-9063, pp. 4 – 7.

- **Published articles (colective volumes)**

1. **The decision-making process between simplicity and complexity. an epistemological approach to business administration**. Shift. Major Challenges of Today's Economy. Strategica. International Academic Conference. (Fifth Edition). Edited by Florina Pânzaru, Alexandra Zbucnea, Constantin Brătianu, Elena-Mădălina Vătămănescu, Andreea Mitan, 2017, ISBN (E-book): 978-606-749-269-9, ISSN: 2392-702X, pp. 385-396.
2. **The education for sustainability in the context of global business management**. Proceedings of International Scientific Conference on sustainable Development Goals 24-25 November 2017, Baku, Azerbaijan, ISBN: 978-9952-8124-0-4; ISSN: 2521-1439, pp.198-208.
3. **The Significance of the Mission Statement Compared to Organizational Culture**, în Antonio Sandu; Ana Frunză, Tomiță Ciulei; Gabriel Gorghiu; Amalia Petrovici (editori), *Rethinking Social Action. Core Values* (6th International Conference LUMEN 2015), MEDIMOND Publishing Company, Bologna, Italy, 2016, ISBN: 978-88-7587-725-5, pp.221-226.
4. **The need for alternative didactics in teaching-learning-evaluation activities, in the volume Simulator for entrepreneurship**, in the volume *Simulator for entrepreneurship*, <http://www.entre4future.com/#/home>, ISBN: 978-973-0-21-439-0, pp.35-39.
5. **Didactics of economics sciences and its utility within specific educational systems**, in International Conferences Educația din perspectiva valorilor, Chișinău, octombrie 10-11, 2014, EIKON Publishing House, Cluj-Napoca, 2014, pp.180-183.

6. **Current problems of the specialty didactics in the context of a dynamic education**, in the volume of the International Conference on Sciences of Education .in the volume of the International Conference on Sciences of Education *Inroads in the educational dynamics* (coordonatori Marius Costel Eș; Otilia Clipa), Didactica land Pedagogical Publishing, Bucharest, 2014, ISBN: 978-973-30-3661-6, pp.31-36.
7. **Recesivity and levels of reality**, în volumul *Benchmarks of Mircea Florian's thinking*, Editura Rovimed, Bacău, ISBN: 978-606-583-463-7, 2013, pp. 29-46.
8. **On the pragmatic nature of educational projects**, în Jeder Daniela (coordonator), *Educational projects. Examples of good practices*, Editura Didactică și Pedagogică, București, 2013, ISBN: 978-973-30-3350-9, pp. 20-25.
9. **Explanatory and argumentative dimensions in didactic discursivity**, în Otilia Clipa; Gabriel Cramariuc (coordonatori), *Research and Practice in Educational Sciences*, Bucharest: Didactic and Pedagogical Publishing House, 2013, ISBN: 978-973-30-3516-9, pp. 139-144.
10. **Didactic competence in new knowledge society**, în Dorin Opreș; Ioan Scheau (editori), *Educația din perspectiva valorilor*, Editura Pontos, Chișinău, 2012, ISBN: 978-9975-51-406-4, pp. 178-180.
11. **Methodological Perspective in the Pedagogical Practice**, in *Social Sciences Today* (edited by Georgeta Rață and Maria Palicica), Cambridge Scholars Publishing, 2011, ISBN (10): 1-4438-3335; ISBN (13): 978-1-4438-3335-6, pp. 154-165; and in Book of Abstracts (3rd Social Sciences Today: Between Theory and Practice of 6-7 May, 2011), Timișoara: Mirton Publishing House, Timișoara, 2011, ISBN: 978-973-52-1033-5, p. 19-24.
12. **The Semiology of Normality in The Education of The Future**, in *Social Sciences Today* (editrd by Georgeta Rață and Maria Palicica), Cambridge Scholars Publishing, 2011, ISBN (10): 1-4438-3335; ISBN (13): 978-1-4438-3335-6, pp. 272-283; and in Book of Abstracts (3rd Social Sciences Today: Between Theory and Practice of 6-7 May, 2011), Timișoara: Mirton Publishing House, 2011, ISBN: 978-973-52-1033-5, p. 40-45;
13. **Axiological Criteria And Conceptual-Theoretical Connections In The Scientific Paradigme, On A Constructivist Educational Model In The Philosophy of Science** în *2011 International Conference on Social Science and Humanity (ICSSH 2011)*, Publisher: Institute of Electrical and Electronics Engineers, Inc, Editors: Prof. Chun-Hua Lin and Zhang Ming, Singapore, IEEE Catalog Number: CFP1132M-ART; ISBN: 978-1-4244-9375-3; IEEE Catalog Number: CFP1132M-PRT; ISBN: 978-1-4244-9374-6; Volume 5, Issue 1 (IEEE Xplore și este indexată de Thomson ISI și Ei Compendex); pp. VI-474 - VI-478;
14. **The rethinking of education and the new cultural paradigm of the knowledge society**, in *Red-Conference Proceedings*, Centro Stefano Franscini Ascona (Switzerland), Università della Svizzera italiana, Ecole polytechnique fédérale de Lausanne, University of Sf. Gallen, ISBN 978 – 88 – 6101 – 010 – 9, pp. 449-450;
15. **Axiological Dimensions in The Educational Process**, in *Book of Abstracts Lumen International Scientific Conference 2011*, Iași 18 february 2011. p. 77; and in Logos Universality Mentality Education Novelty. International Conference, Vol. 3 (Volum Indexed Index Copernicus, Ideas Repec, Socionet, Econpapaer), ISBN : 978-973-166-251-07; ISBN: 978-973-166-258-9, pp. 73-83.
16. **Epistemological investigation on Linguistic Identity**, in *Book of Abstracts Lumen International Scientific Conference 2011*, Iași, 18 february, 2011, ISBN : 978 – 973 – 166 – 250 – 3, p. 78; and in Logos Universality Mentality Education Novelty. International Conference, Vol. 1 (Volum Indexat Index Copernicus, Ideas Repec, Socionet, Econpapaer), ISBN : 978-973-166-252-7, pp. 163-177.
17. **Of courage and the fear of thinking with regard to a philosophy of the Romanian culture fallen into oblivion** , in *The Creative Dimensions of the Romanian Education*, Sfântul Ierarh Nicolae Publishing House, Galați, 2011, pp. 11-17, ISBN: 978-606-577-553-4.;
18. **The idea of complementarity between science and education**, in *International Conference on Biology, Environment and Chemistry (ICBEC 2010)*, 28-30 decembre 2010, (the conference proceedings of this conference is indexed in Thomson ISI, Ei Compendex, and IEEE Xplore), IEEE Catalog Number: CFP1002M-PRT; ISBN: 978 – 1- 4244-9155-1; ISBN: 978 -1 4244-9157-5, pp. 410-415;
19. **New Learning Technologies and Human Consciousness**, in *EDULEARN10 (International Conference on Education and New Learning Technologies)*, published by International Association of Technology, Education and Development - IATED, issued by L. Gómez Chova, D. Martí Belenguier, I. Candel Torres (International Association of Technology, Education and Development - IATED), Valencia (Spania), 2010, ISBN: 978-84-613-9386-2, pp.002128-002134;
20. **The Role of Didactic Principles in Teaching – Learning – Assessing Socio-Human Subjects**, in *Social Sciences Today: Between Theory and Practice*, Cambridge Scholars Publishing, 2010, ISBN (10): 1-4438-2405-4, ISBN (13): 978-1-4438-2405-7, pp.36-47.
21. **Epistemic structures in the didactic transposition**, in *Education from the Perspective of Values*, AETERNITAS Publishing House, Alba-Iulia, 2010, ISBN: 978 – 973 – 1890 – 81 – 44; 978 – 973 – 1890 – 8, pp. 165-170;
22. **Paradigm and Reality in Contemporary Society**, in *Book of abstracts (Social Research and Policy Conference)*, University from Oradea, 2010, ISBN 978-606-10-0141-5, p.12;
23. **The Idea of an Epistemology of the Specialty Didactics in the Context of the Educational Reality** , in the volume *Reaserches and Applications in the Sciences of Education* (coordinators: Vasile Chiș / Ion Albuлесcu), Casa Cărții de Știință Publishing House, Cluj-Napoca, 2010, pp. 165-170;
24. **Educational Security Between (Inter)national Strategies and Good Practices**, in the volume *European Security and Defence in the Context of the Economic Financial Crisis*, Section 11 (Management and Education), Subsection Educational Management, „Carol I” National Defence University Bucharesti, 2010 ISBN: 978-973-663-824-4; ISBN: 978-973-663-809-1 (general), pp.572-581;
25. **Conventional education – a Paradoxical Perspective of the Planned Society**, in the volume *Creativity and Innovation in the Education*, „George Tofan” Publishing House (Editura „George Tofan”) Suceava, 2009, ISBN 978 – 973 – 1862 – 96- 5, pp. 181 – 183;
26. **Logical-Philosophical Education and the meaningless reforms**, in *Research and Education* „Spiru Haret” Publishing House, Vol 2, Iași, 2009, ISBN 978-973-579-152-0, pp.294-298;
27. **Researches on the transdisciplinary education**, in Vol I (*The Teacher Key Factor in Education*), „George Tofan” Publishing House (Suceava, 2009, ISBN 978-973-1862-64-4, pp. 262-269;
28. **(De)construction and pragmatism of the idea of the organizational management**, in Vol.I (*Education in the knowledge society*), „George Tofan” Publishing House, Suceava, 2008, ISBN 978-973-1862-29-3/978-973-1862-43-9, pp. 50-52;
29. **The Promotion of Education in a Society of Knowing**, in the 1st Volume *The Teacher- Key Factor in Education* „George Tofan” Publishing House, Suceava, 2008, ISBN 978-973-186-30-9, pp. 249-252;
30. **Karl Popper's Concept of “Demarcation”**, in *Social Sciences Magazine „Studies and researches”*, Romanian Academy (Cluj Napoca Subsidiary) – History Institute „George Bariț” (Social Sciences Research Department), Argonaut Publishing House, Cluj-Napoca, 2007, ISBN 978-973-109-049-8, pp. 335-341;
31. **Counseling the parents group (tutors). Counseling project**, in *Communication in the IT era* (coordinator editor Iulia Baldazar), George Tofan Publishing House, Suceava, 2006, ISBN: 973-87606-6-6, pp. 194-197;
32. **Mankind values and the new scientific rationalism**, in *3rd Millennium: Humanisms Dialogue?* (coordinator Sorin-Tudor Maxim / Bogdan Popoveniuc), “Ștefan cel Mare” University Publishing House, Suceava, 2006, ISBN: 973-666-208-X, pp.267-272;
33. **Generative linguistics, a possible theory of communication**, in *Social Sciences Magazine „Studies and researches”*, Romanian Academy (Cluj Napoca Subsidiary) – History Institute „George Bariț” (Social Sciences Research Department), Argonaut Publishing House, Cluj-Napoca, 2006, ISBN 973-7710-88-6, ISSN 1584-9457, pp. 204-211;

34. **Counseling in the Educational System. A plan to use in case of a problem situation**, in the Magazine "Factors of educational success, published by the School Inspectorate and Teacher Training Resource Centre from Suceava, 2005, ISBN: 973-0-03921, pp. 17 - 21;
35. **Reconstruction of the humanism and of the consciousness of the present times**, in *The 21st century: Humanist Perspectives* (coordinator Sorin Tudor Maxim, Ștefan Alexandru Băișanu), "Ștefan cel Mare" University Publishing House, Suceava, 2004, ISBN: 973-666-092-3, pp. 171-177;
36. **The Transdisciplinary Approach of the Teaching Contents**, in *The School of Tomorrow*, The School Inspectorate, Suceava and Teacher Training Resource Centre, Suceava, 2004, ISBN: 973-0-03485-0, pp. 13-17;
37. **Transdisciplinary humanism, a new perspective in culture and civilization**, in *Humanism and Education* (coordinator Sorin Tudor Maxim, Viorel Guliciuc), "Ștefan cel Mare" University Publishing House, Suceava, 2002, ISBN: 973-8293-25-1, pp. 125 -129, and in ROPHIE (Romanian Philosophical Internet Encyclopedia), 2002 – on the website of Ștefan cel Mare University", Suceava, at www.cte.usv.ro/rophie/enciclopedia/8.pdf;

- **Coordinator volume studies**

1. Eși Marius Costel; Jeder Daniela, Bujorean Elena (Coordinators), **New approaches in education. Innovation and creativity in didactics**, Bucharest: Didactic and Pedagogic Publishing House, 2016, ISBN: 978-606-31-0301-8.
2. Eși Marius Costel; Jeder Daniela (Coordinators), **Modern designing in competitive systems**, Bucharest: Didactic and Pedagogic Publishing House, 2015, ISBN: 978-606-31-0115-1.
3. Eși Marius Costel; Clipa Otilia (Coordinators), **Didactics incursions in dynamics educational**, Bucharest: Didactics and Pedagogique Publishing House, 2014, p.350, ISBN: 978-973-30-3661-6).
4. Eși Marius Costel; Rotaru Daniela; Rusu Diana (Coordinators), **Creative Dimensions Of The Romanian Education Book**, Sfântul Ierarh Nicolae Publishing House, Galați, 2011, ISBN: 978-606-577-553-4.

- **Courses/ best practise guides/ curricular /didactic auxiliary (co-author)**

1. Eși Marius-Costel. **Management of school organization**. University course (Curricularly support for the students enrolled in MA programs. **Publishing House A.S.E.I., Suceava, 2017**, ISBN: 978-606-94354-3-4, p. 230.
2. Eși Marius-Costel. **Management of school organization. Paper for the seminar. Suport curricular pentru studenții înscriși la programele de I** Curricularly support for the students enrolled in MA programs, **Publishing House A.S.E.I., 2017**, ISBN: 978-606-94354-4-1, p. 225.
3. Eși Marius-Costel. **Psihopedagogical practic paper**, **Publishing House A.S.E.I., Suceava, 2017**, ISBN: 978-606-94354-2-7, p. 249
4. Eși Marius-Costel. **Admission to college**, **Publishing House A.S.E.I., Suceava, 2017**, ISBN 978-606-94354-8-9. p.200.
5. Eși Marius-Costel. **The first exam in education**, **Publishing House A.S.E.I., Suceava, 2017**, ISBN: 978-606-94354-6-5, p.248.
6. Eși Marius-Costel. **Think properly! Theoretical approach and useful application in the preparing for examination and competitions of logics, argumentation and communication**, Cluj-Napoca: Casa Cărții de Știință Publishing House, 2016, ISBN: 978-606-17-0953-3, 245 p.
7. Eși Marius-Costel. **Specialty didactic. Paper for the seminar**. Curricularly support for the students enrolled in undergraduate programs, Bucharest: Didactics and Pedagogique Publishing House, 2016, ISBN: 978-606-31-0179-3, p. 205.
8. Eși Marius-Costel. **Specialty didactics**. University course (Curricularly support for the students enrolled in undergraduate programs), Bucharest: Didactics and Pedagogique Publishing House, 2014, ISBN: 978-973-30-3662-3, p.249.
9. Eși Marius-Costel. **Social sciences didactics - Guid for good practices**, within the *project Quality, innovation, communication in the system of continuing education of teachers in higher education* (the project was developed through the project POSDRU training programme), published by the Ministry of national education (December 2013 Bucharest: MATRIX ROM Publishing House București, 2013, ISBN 978-606-25-0034-4.

- **Courses/ best practise guides/ curricular /didactic auxiliary (co-author)**

1. Eși Marius Costel; Caulea Ioan. **Exercises of logics, argumentation and communication. Didactic auxiliary**. Suceava: "George Tofan" Publishing House, 2017, ISBN: 978-606-625-263-8.p.154.

22.09.2021

Lecturer PhD
Esi Marius Costel

